PROGRAMS FOR GENOMIC APPLICATIONS National Heart, Lung, and Blood Institutes National Institutes of Health ## **Mission Statement** To develop new resources, reagents, and education programs for investigators engaged in NHLBI-related research. #### **PGA Mission** - Provide new resources and reagents to link genes to biological function and make these readily available to the NHLBI community. - Facilitate workshops, courses, and visiting scientist programs to train investigators in the technologies being applied in the PGAs. - Rapidly disseminate data through the world wide web and public databases. ## **PGA Programs** Applied Genomics in CardioPulmonary Disease Johns Hopkins University School of Medicine Genomics of Cardiovascular Development, Adaptation, & Remodeling Harvard Medical School Physiogenomics of Stressors in Derived Consomic Rats Medical College of Wisconsin Genomics of Proteomics of Cell Injury and Inflammation University of Texas S.W. Medical Center Innate Immunity in Heart, Lung, and Blood Diseases The University of Arizona UW-FHCRC Variation Discovery Resource University of Washington Mouse Models of Heart, Lung, and Blood Diseases The Jackson Laboratory Expression Profiling of Rodent Models of Fundamental Disease The Institute for Genomics Research Comparative Genomic Analysis of Cardiovascular Genes Lawrence Berkeley National Laboratory Genomic Analysis of Stress and Inflammation Subcommittee Chairs Harvard Medical School NHLBI Bay Area Functional Genomic Consortium The David J. Gladstone Institute #### **Bioinformatics** • Carol Bult, Ph.D., The Jackson Laboratory #### **Data Sharing** • Isaac Kohane, M.D., Ph.D., Harvard Medical School #### Education Scott Weiss, M.D., M.S., Harvard Medical School #### Genomic Inventory/Integration Edward Rubin, M.D., Ph.D., The Lawrence Berkeley National Laboratory #### Microarray John Quackenbush, Ph.D., The Institute for Genomics Research #### Phenotype Andrew Greene, Ph.D., Medical College of Wisconsin #### **Proteomics** • Thomas Kodadek, Ph.D., Univ. Texas S.W. Medical Center # Anticipated PGA Resources/Tools - Mouse models of HLBS disorders - Rat models of HLBS disorders - Microarrays - DNA Variations (SNPs locations, allele frequencies, genotypes and haplotypes) - Reagents (clones, antibodies, mice, and rats) - Protocols - Bioinformatic Resources (software tools and databases) # **BayGenomics** http://baygenomics.ucsf.edu #### Focus: Cardiopulmonary Development and Disease Apply custom gene-trap vectors to inactivate genes in ES cells and to evaluate the functional importance of these in cardiopulmonary development and disease using computational approaches, expression profiling, in situ hybridization studies, and in select cases in animals. PI: Dr. Stephen G. Young ## CardioGenomics http://www.cardiogenomics.org Focus: Cardiovascular Development, Adaptation, and Remodeling To link genes to function, dysfunction, and structural abnormalities of the cardiovascular system caused by clinically relevant genetic and environmental stimuli. PI: Dr. Seigo Izumo ## HopGenes http://www.hopkins-genomics.org Focus: Tissue Remodeling in Cardiopulmonary Disease To identify the genes involved in tissue remodeling using expression profiling to explore the pathology of asthma, chronic obstructive pulmonary disease, cystic fibrosis, lung transplantation, acute lung injury, scleroderma, sarcoidosis, pulmonary hypertension, ischemic cardiomyopathy, and cardiac transplantation. PI: Dr. Joe G.N. Garcia # **Innate Immunity** http://innateimmunity.net Focus: Genetics of HLB Disorders Explore genetic susceptibility in asthma, chronic obstructive pulmonary disease, myocardial infarction and deep venous thrombosis by evaluating polymorphisms in genes involved in innate immune responses. PI: Dr. Fernando D. Martinez ## **JAX PGA** http://pga.jax.org Focus: Mouse Models of HLBS Disorders Apply a phenotype-driven approach to identify the genetic mechanisms underlying the physiology and pathophysiology of atherosclerosis, hypertension, lung function, blood formation, thrombosis, obesity, inflammation, and sleep function. PI: Dr. Luanne L. Peters # **PARABIOSYS** http://genetics.mgh.harvard.edu/Parabiosys/ Focus: Genetics of Inflammation and Stress To identify and characterize the gene networks activated by pro-inflammatory, metabolic, and pathogenic stresses affecting cardiovascular and pulmonary systems. PI: Dr. Brian Seed # Berkeley PGA http://pga.lbl.gov Focus: Cardiovascular Gene Expression Apply comparative genomics to identify and understand the role of cis-acting regulatory elements that affect the expression of cardiovascular genes. PI: Dr. Edward M. Rubin # PhysGen http://pga.mcw.edu Focus: Rat Models of HLBS Disorders Dissect multigenic common HLBS diseases through the development of panels of chromosomal substitution strains of rats (consomic rat panels). PI: Dr. Howard J. Jacobs #### Seattle SNPs http://pga.mbt.washington.edu Focus: Inflammation and Genetic Variability/ To identify variable sites in human genes to expand the resources available to explore the role of interindividual variation and its relationship to disease risk, outcome and treatments for common human disorders. PI: Dr. Deborah A. Nickerson ## Southwestern http://pga.swmed.edu Focus: Cell Injury and Inflammation Elucidate the basic mechanisms underlying cell injury and inflammation through a combination of genomic and proteomic approaches. PI: Dr. Stephen A. Johnston ## **TREX** http://pga.tigr.org Focus: Gene Expression in HLBS Disorders Explore gene-environment interactions using rodent models of human disease and cDNA microarray assays to elucidate patterns of gene expression in heart, lung, blood, and sleep disorders. PI: Dr. John Quackenbush # PGA Web Sites (cont.) BayGenomics - http://baygenomics.ucsf.edu CardioGenomics - http://www.cardiogenomics.org HopGenes - http://www.hopkins-genomics.org InnateImmunity - http://innateimmunity.net JAX PGA - http://pga.jax.org ParaBioSys - http://genetics.mgh.harvard.edu/Parabiosys/ # PGA Web Sites (cont.) Berkeley PGA - http://pga.lbl.gov PhysGen - http://pga.mcw.edu Seattle SNPs - http://pga.mbt.washington.edu Southwestern - http://pga.swmed.edu TREX - http://pga.tigr.org